SLAM – An Integrated Strategy to SL.ow A.sh M.ortality in Emerald Ash Borer Outlier Sites Steven Katovich USDA Forest Service, Forest Health Protection ## SLAM objectives - Slow the onset and progression of widespread ash mortality in an EAB outlier site. - Reduce the rate at which EAB populations grow or spread or both. ## SLAM objectives - Slow the onset and progression of widespread ash mortality in an EAB <u>outlier site</u>. - Reduce the rate at which EAB populations grow or spread or both. ### What is an outlier site? - SLAM is not an eradication program this means that we should expect local EAB populations to build and spread....but this should occur at a slower pace than what would happen if SLAM tactics were not applied. - SLAM is an attempt at buying time, locally and regionally. - SLAM is <u>not</u> an eradication program this means that we should expect local EAB populations to build and spread....but this should occur at a slower pace than what would happen if SLAM tactics were not applied. - SLAM is an attempt at buying time, locally and regionally. # The Over-Riding Theme of a SLAM Strategy Reduce EAB numbers and the growth of EAB populations ### Radial Distance of Expanding Core Type 2: Biphasic radial expansion of the EAB invasion ### **SLAM** Steps in Implementing a Strategy to <u>SL.ow</u> A.sh <u>M.ortality</u> March 2010 For further information contact: Steven <u>Katovich</u>, USDA Forest Service, <u>skatovich@fs.fed.us</u> or Deborah McCullough, Michigan State University, <u>mccullo6@mail.msu.edu</u> #### **SLAM components** - EAB surveys for distribution and density - Ash surveys for distribution and amount - Population suppression tools and tactics - Removal of infested trees, insecticide treatments, girdled ash trees (sinks), ash utilization (phloem reduction) - Regulatory activities - Data management and evaluation - Outreach and communications http://www.slameab.info/ ## Population suppression tools and tactics - Prompt removal of infested trees □ EAB infested trees can produce ca. 8-10 EAB adults per square ft of bark surface area. A single 20 inch diameter ash tree can produce 3600-4000 beetles. ## Population suppression tools and tactics – insecticide treated trees toxic to EAB - Newly emerged beetles feed on ash leaves prior to mating and egg laying toxic leaves will kill any EAB adults that feed on them. - Place treated ash trees around an EAB infestation so that dispersing beetles encounter toxic trees as they move out of an area. Photo - David Cappeart ## Population suppression tools and tactics – girdled ash trees that act as EAB sinks Dispersing female beetles will be attracted to stressed, freshly wounded ash trees where they will lay eggs. This concentrates EAB into trees that can be removed before emergence of the next generation of beetles. ## Population suppression tools and tactics – ash utilization - □ Harvesting ash trees for timber or firewood reduces the amount of ash phloem EAB larvae need for development – less phloem – less food – fewer offspring..... - □ By itself removing ash phloem is unlikely to reduce spread rates – it should be done along with sinks and/or insecticides. Sinks should help retain beetles in the area. # SLAM Pilot Project Moran and St. Ignace, Michigan #### Fall 2007 A total of 13 infested trees were identified in Moran by Nov. 2007. The oldest larval gallery was dated to 2005. Another infested tree was later found in St. Ignace, MI, 7 miles south of Moran. These two apparently isolated, young infestations provided an opportunity to implement and evaluate the SLAM strategy ### Moran - 2009 Production Date: 2/25/2010 #### **EAB Infestation in St. Ignace, MI** #### November 5, 2009 ## Houghton Co., MI – SLAM Pilot Site Site added in 2010 ### Acknowledgements – Thanks to the SLAM Working Group John Bedford – Michigan Department of Agriculture **Bob Heyd and Ron Murray** - Michigan DNR Andrew Storer - Michigan Tech University **Deborah McCullough and Amos Ziegler - Michigan** State University Therese Poland – USFS, Northern Research Station Jean Perkins - Hiawatha National Forest